4/18/77 [4] Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 4/18/77 [4]; Container 16 To See Complete Finding Aid: http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf April 18, 1977 #### CONFIDENTIAL The Vice President Midge Costanza Stu Eizenstat Hamilton Jordan Bob Lipshutz Frank Moore Jody Powell Jack Watson The attached was returned in the President's outbox and is forwarded to you for your information and appropriate action. Rick Hutcheson Re: Domestic Policy Staff Status Report "DETERMINED TO BE AN POLICE STRATIVE MARKING CARCALID VETEO, LINES, DEC. L'TAND ARCHIVISTO MERIO OF MARCH 16, 1983" | | FOR STAFFING | |---|---------------------------| | | FOR INFORMATION | | Z | FROM PRESIDENT'S OUTBOX | | | LOG IN/TO PRESIDENT TODAY | | | IMMEDIATE TURNAROUND | | | ARAGON | |-------|------------| | 10/3 | BOURNE | | | BRZEZINSKI | | | BUTLER | | | CARP | | | H. CARTER | | | CLOUGH | | | FALLOWS | | | FIRST LADY | | | GAMMILL | | | HARDEN | | 5-11- | HOYT | | 7 | HUTCHESON | | | JAGODA | | | KING | | | KRAFT | |---|--------------| | | LANCE | | 1 | LINDER | | | MITCHELL | | | POSTON | | | PRESS | | - | B. RAINWATER | | | SCHLESINGER | | | SCHNEIDERS | | | SCHULTZE | | | SIEGEL | | | SMITH | | | STRAUSS | | | WELLS | | | VOORDE | #### THE PRESIDENT HAS SEEN. #### THE WHITE HOUSE WASHINGTON April 15, 1977 MEMORANDUM FOR: THE PRESIDENT FROM: STU EIZENSTAT SUBJECT: Domestic Policy Staff Status Report #### AGRICULTURE <u>Sugar</u>: Memos to you from EPG and Secretary Bergland have been sent in. STR analysis of the ITC report is proceeding. International conference to negotiate a new international sugar agreement begins in Geneva April 18. Farm Bill: The bill is not faring well. The House has completely changed the Administration bill and the Senate plans to mark-up on the Talmadge bill. Formal mark-up begins in both Houses on Tuesday, April 19. Secretary Bergland meets with Democratic members of the House Agriculture Committee that day to discuss options. Emergency Preparedness: Assessment of the state of emergency preparedness as it relates to the continuity of government should be completed by April 22. Emergency Drought: Request for emergency declaration to assist livestock producers in Oregon is being processed by FDAA. #### HUMAN RESOURCES Social Security Financing: The Administration proposals are scheduled to be announced the week of May 1. A decision memo to you week of April 25th. A possible HEW briefing for you this week. Hospital Cost Containment: Legislation now scheduled to reach the Hill on April 25. Health Message: Scheduled to be delivered to Hill April 25. Electrostatic Copy Made for Preservation Purposes Comprehensive Health Assessment and Primary Groups for Children (CHAPS): Legislation is scheduled to reach Hill on April 25. Welfare Reform: Weekly briefings by HEW on welfare reform are continuing. An HEW-DOL options memo is due to you this week. <u>Veterans</u>: We're working with DOL to restore the 35% veterans allotment for CETA jobs in conference committee. Food Stamps: House subcommittee mark-up this week. We will be working with USDA to ensure that the Administration proposal is not substantially changed. #### ENERGY AND NATURAL RESOURCES <u>Tuna/Porpoise</u>: Participating in negotiations between industry and environmentalists to resolve dispute and reach consensus on amendments to Act. Environmental Message: Working with CEQ and speechwriters on draft. A decision memo will be circulated to senior White House staff next week. Message to be given in mid-May. **Red Cost** Cos April 20 Energy Message: Coordinating with Schlesinger and staff Clean Air Act: Memo in to you yesterday. Administration to testify before Dingell subcommittee on April 18. Water Projects: Memo in to you last Wednesday. Decision pending. Strip Mine Bill: Administration strengthening amendments have been transmitted by Andrus. #### HOUSING AND URBAN AFFAIRS Financial Institutional Reform: Memo for interagency task force in to you by April 18. Housing Finance Package: Memo for interagency task force in to you by week of April 25. Urban Policy Interagency Task Force: Agenda under review, first meeting week of April 21. Electrostatic Copy Made for Preservation Purposes #### HOUSING AND URBAN AFFAIRS (cont.) Urban Growth Report: Memo to you by April 20 directing agencies to form a task force to write 1978 Urban Growth Report. New York City Financing: Continuing to develop long-term options. FY78 Community Development and Assisted Housing Program: Senate Budget Committee has made substantial cuts, preparing for floor fight on FY78 authorization. White House Conference on Balanced Growth and Economic Development: Working with Commerce Department and other agencies in planning agenda items. White House Neighborhood Workshop: Preparing outline of objectives and agenda for this Conference. Should be complete by mid-May. Neighborhood Commission: This comes up in Conference Committee April 20 or 21. #### TRANSPORTATION AND LABOR Aircraft Noise: Option paper by April 20. Lock and Dam 26: Option paper by April 22. Federal Employee Bargaining Rights: Option paper by April 25. Labor Law Reform: Analysis of proposed legislation by May 1. #### POSTAL SERVICE Postal Study Commission Report: To be released by the Commission on April 18. Postmaster General to meet with me next week. #### CIVIL RIGHTS AND JUSTICE Undocumented Aliens: Task force continues to meet. A memo from the Attorney General and Secretaries of Labor, HEW and State will be in to you soon. #### CIVIL RIGHTS AND JUSTICE (Cont.) Equal Employment Reorganization: Continue meeting with task force. <u>Victims of Crime</u>: Justice has prepared testimony on HR 3686 and delivered to OMB. We will have a memo to you soon. Wiretapping: Justice will have legislation ready soon. Law Enforcement Assistance Administration: On April 28 or 29 the House will consider a Holtzman amendment to restore the Budget Committee's \$200 million cut in LEAA funds. <u>Privacy</u>: Justice position on HR 214 is still being discussed by Justice. We will have a memo to you as soon as we know their position. Magistrates: Justice bill increasing the authority of US magistrates in black lung and social security cases is at OMB. We will have a memo to you by April 20. <u>Drugs</u>: DEA has submitted 3 bills to OMB, one of which includes a preventive detention measure. We will have a memo to you by April 25. Other Legislative Proposals: Justice continues to work on special prosecutor legislation, grand jury reform, handgun legislation, revision of criminal code. #### GOVERNMENT REFORM #### Regulatory Reform General Regulatory Reform: Memo to you April 16. <u>Airline Reform</u>: Senate Commerce Committee to mark-up bill after recess. House hearings in late April. Surface Transportation Deregulation: Decision memo to you April 16. International Rates: We are working with Lipshutz to develop new procedures to lower international rates. <u>Sunset</u>: Senate mark-up at end of April. Muskie wants Administration to oppose Percy-Byrd-Ribicoff proposal. No House action scheduled. Review of Anti-Carcinogen Statutes and Programs: Background memo to you soon. Economic Impact Analysis Prodecure: Working with EPG subcommittee to develop a proposal for the EPG to recommend to you for Executive Order. #### Integrity and Openness Matters - a. We are working with Justice to develop a draft Executive Order on logging official contacts with lobbyists. Draft due April 16. - b. <u>Classification decisions:</u> NSC preparing draft memorandum to you establishing an interagency task force. - c. Conflict of Interest Legislative Package: Decision memorandum to you April 16. - d. <u>Lobbying Disclosure</u>: DOJ preparing testimony. House hearings April 21. Flaherty to testify. - e. FOIA Liberalization: DOJ drafting Executive Order. #### Reorganization a. Advisory Committees Review: Agency reports are due today. We will prepare a report for you. #### Election Reform - a. <u>Hatch Act</u>: Interagency task force working out Administration position for House mark-up on April 20. - b. <u>Universal Voter Registration</u>: Working with Vice President staff. Bell will testify in Senate May 4. #### Consumer Affairs a. \underline{ACA} : Esther Peterson is taking the lead and will testify in House \overline{and} Senate next week. #### Consumer Affairs (cont.) b. We are working with Esther Peterson, Commerce, FTC, and Justice to develop a package of substantive consumer reforms. Message to be issued sometime in May. #### ECONOMICS AND BUSINESS Corporate Bribery Legislation: Administration legislation has been introduced on Hill. Trade Adjustment Assistance: We are meeting with Commerce, Labor, and STR to meet your commitment in the shoe case to improve this program and recommend new legislation, if necessary. Color TV Tariff: Strauss in process of reaching an agreement with the Japanese. <u>Inflation Statement</u>: Working with CEA and Treasury on Presidential statement to be issued today. Arab Boycott: We are working on a possible compromise on the bill that will be considered in the Senate in two to three weeks. #### EDUCATION Career Education Bill: An original bill by Congressman Perkins to provide money for Career Education has cleared the House. It will be introduced in the Senate this week and has a good chance of passing. <u>Bilingual Education</u>: The Office of Education is releasing a highly critical report of the Bilingual Education program this Monday. #### PUBLIC WORKS <u>Public Works</u>: We have convened a working group with Frank Moore and representatives of the Commerce Department to coordinate the Administration position on issues before the conference committee on the public works bill. Summit > CIEC Expand IMF Zenith Case appear Ele & Greece forhyel Spin Brezhnew - energy - Xpril. environ Befgrade PRES JENKINS - EC THE WHITE HOUSE WASHINGTON EC
packerpation- Conda. 4) Point push too much stimulus 5) Enephasize N-S CIEC c) Common fund d) Put ciec ples on table e) Put ciec ples on table e) f) Energy - Non prolif g) Course- carly 80's Parhipal- 1977 assessment Spain- apply after blicknes Electrostatic Copy Made for Preservation Purposes Comprehensive Balanced short ferm Raised energy prices fublic not penalized Lower payroll Price rise mentable Energy Notes made by the President 4/18/77 Electrostatic Copy Made for Preservation Purposes | ACTION | FYI | | |--------------------|-----|-----------| | 2 | = | MONDALE | | T | П | COSTANZA | | $\bar{\mathbf{x}}$ | 1 | EIZENSTAT | | × | 1 | JORDAN | | 1 | | LIPSHUTZ | | | П | MOORE | | | | POWELL | | | П | WATSON | | sof o | / | |-------|-------------------| | / | ENROLLED BILL | | / | AGENCY REPORT | | 2 | CAB DECISION | | | EXECUTIVE ORDER | | | Comments due to | | | Carp/Huron within | | | 48 hours; due to | | | Staff Secretary | | | next day | | | FOR STAFFING | |---|---------------------------| | П | FOR INFORMATION | | П | FROM PRESIDENT'S OUTBOX | | П | LOG IN/TO PRESIDENT TODAY | | 1 | TMMEDIATE TURNAROUND | | 100 | ARAGON | |-----|------------| | | BOURNE | | | BRZEZINSKI | | | BUTLER | | | CARP | | | H. CARTER | | | CLOUGH | | | FALLOWS | | | FIRST LADY | | 615 | GAMMILL | | | HARDEN | | | HOYT | | | HUTCHESON | | | JAGODA | | 1 | KING | | Et A | KRAFT | |------|--------------| | | LANCE | | | LINDER | | | MITCHELL | | | POSTON | | | PRESS | | | B. RAINWATER | | | SCHLESINGER | | | SCHNEIDERS | | | SCHULTZE | | | SIEGEL | | | SMITH | | | STRAUSS | | | WELLS | | | VOORDE | April 18, 1977 Jim Schlesinger Stu Eizenstat Bert Lance Jack Watson The attached was returned in the President's outbox and is forwarded to you for your information and appropriate action. Rick Hutcheson Re: Standby Gasoline Tax and Possible Alternatives WASHINGTON April 16, 1977 MEMORANDUM FOR THE PRESIDENT FROM STU EIZENSTAT, KITTY SCHIRMER SUBJECT SCHLESINGER AND LANCE OPTIONS ON THE GAS TAX Jim Schlesinger and Bert Lance present two options on a gas tax: - o a standby 5¢ per gallon tax triggered if the public fails to reduce consumption to specified national goals; - o an automatic increase in the federal gas tax of about 2¢ per gallon in the first years and 3-4¢ per gallon later, designed to keep the cost of a mile driven from falling as fuel economy of automobiles increases. Since gasoline consumption is relatively price inelastic, at least in the range of price increases we are considering, it is worth questioning whether either proposal is worthwhile. If you decide to pursue a gas tax, however, I believe the standby approach is far preferable because: - o it holds out both a carrot and a stick to the public -- if the targets are met the tax is either avoided altogether, or reduced (in cases where the tax was triggered in the earlier year); - o it gives the public a clear-cut choice and appeals the public conscience to work and sacrifice collectively; - o it does not automatically penalize the consumer who buys a more fuel efficient car and who expects to be able to pocket the savings; - o it is likely to be the more saleable of the two options to the Congress because it spreads the "blame" if the tax is imposed to the public itself; - o the standby feature draws attention away from the fact that probably no tax under 30¢ to 50¢ per gallon will do much to discourage unnecessary driving. WASHINGTON April 15, 1977 MEMORANDUM TO: THE PRESIDENT FROM: Jack Watson RE: SCHLESINGER AND LANCE MEMORANDA ON THE STANDBY GASOLINE TAX AND POSSIBLE ALTERNATIVES In the attached memoranda, Jim Schlesinger and Bert Lance discuss possible alternatives to the standby gasoline tax and recommend different courses of action for you. Jim supports the standby tax. Bert believes that the fuel efficiency tax (Jim's second option) is politically more palatable and economically less disruptive. Jim has carefully briefed the pros and cons of each option. I think the fuel efficiency tax approach, although logically sound, would be extremely hard to explain to the American people. In effect, we are encouraging people to buy more gas-efficient automobiles and then taxing away their savings from increased fuel efficiency. The beauty of the standby gasoline tax is that it is easy to understand and simple to apply. It also appeals to the "goalsetting" instincts of the American people and their desire to respond positively to the President's requests for greater energy conservation. Electrostatic Copy Made for Preservation Purposes Attachments April 18, 1977 ## CONFIDENTIAL The Vice President Stu Eizenstat Hamilton Jordan Frank Moore Jack Watson The attached was returned in the President's outbox and is forwarded to you for your confidential information. Rick Hutcheson Re: Weekly Legislative Report "Determined to be an administrative Marking Camcelled fer e.g. 12356, SEC. 1.3 AND ARCHIVET'S MENO OF MARCH 16, 1983" WASHINGTON #### MR. PRESIDENT: Jordan and Eizenstat concur with Watson in favor of the standby approach. Stu comments: "Since gasoline consumption is relatively price inelastic, at least in the range of price increases we are considering, it is worth questioning whether either proposal is worthwhile. If you decide to pursue a gas tax, however, I believe the standby approach is far preferable:" - it holds out both a carrot and a stick to the public; - it gives the public a clear-cut choice and appeals to the public conscience to work and sacrifice collectively; - it does not automatically penalize the consumer who buys a more fuel efficient car; - it is probably more saleable to Congress because it spreads the "blame" if the tax is imposed to the public itself; - the standby feature draws attention away from the fact that probably no tax under 30¢-50¢ per gallon will do much to discourage unnecessary driving. | CTION | ΙX | | |-------|----|-----------| | e
 | H | | | | | MONDALE | | - 1 | | COSTANZA | | | X | EIZENSTAT | | | | JORDAN | | 100 | | LIPSHUTZ | | | | MOORE | | | | POWELL | | 9 | X | WATSON | | - | ENROLLED BILL | |---|-------------------| | | AGENCY REPORT | | | CAB DECISION | | | EXECUTIVE ORDER | | | Comments due to | | | Carp/Huron within | | | 48 hours; due to | | | Staff Secretary | | | next day | | П | FOR STAFFING | |---|--| | | FOR INFORMATION | | M | FROM PRESIDENT'S OUTBOX | | | FROM PRESIDENT'S OUTBOX
LOG IN/TO PRESIDENT TODAY | | | IMMEDIATE TURNAROUND | | | ARAGON | |------|------------| | | BOURNE | | | BRZEZINSKI | | | BUTLER | | | CARP | | | H. CARTER | | | CLOUGH | | | FALLOWS | | | FIRST LADY | | | GAMMILL | | 5 10 | HARDEN | | | HOYT | | | HUTCHESON | | | JAGODA | | 1 | KING | | 4 4 | KRAFT | |-----|--------------| | X | LANCE | | | LINDER | | | MITCHELL | | | POSTON | | | PRESS | | | B. RAINWATER | | X | SCHLESINGER | | 1 | SCHNEIDERS | | | SCHULTZE | | | SIEGEL | | | SMITH | | | STRAUSS | | 11 | WELLS | | | VOORDE | # EXECUTIVE OFFICE OF THE PRESIDENT #### OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 1977 APR 14 PM 4 10 MEMORANDUM FOR THE PRESIDENT FROM: BERT LANCE SUBJECT: Gasoline tax and possible alternatives My views on the gasoline tax proposal are as follows: - It will be politically unpopular but it is also necessary to effectively limit the growth in gasoline consumption. I am reluctant to recommend a tax, but without it, your energy plan may not be effective. - A gradually increasing gasoline tax designed to keep constant the average cost per mile driven, such as the proposal developed by the OMB staff and included as Option 2 in Jim Schlesinger's memo, seems best to me. - a) Politically, it may be salable because of the small increases (about 2¢ per gallon per year between 1978-1980). - It would be less disruptive to the economy than the proposed standby approach. - c) It could have a more direct impact than the standby tax on holding down gasoline consumption, one of the keys to a successful energy strategy. - A possible alternative to a gasoline tax might be some form of rationing. This would certainly be a drastic measure, but I asked the OMB staff to define a way in which it might be accomplished. They suggested a coupon system, relying in part on a "white market," employing coupon allotments to licensed drivers, and the sale of coupons to businesses and others. But any rationing approach would require more bureaucracy and regulation, and would cause severe market distortions. In the final analysis, I would recommend the graduated gasoline tax described above. However, you might tell the Congress and the public that the only alternative to a gasoline tax may be a rationing or allocation system. I would be happy to discuss this further if you wish. WASHINGTON 13 April 1977 MEMORANDUM FOR: THE PRESIDENT FROM: JIM SCHLESINGER SUBJECT: National Energy Plan This memorandum sets forth options for a final decision on whether to approve an alternative to the standby gasoline tax. We still owe you a memorandum on how the revenues collected under the Plan would be rebated. OMB will raise an issue on the strategic petroleum reserve and perhaps on other areas. Before dealing with these options, it would be useful to summarize where we stand on major issues. As I indicated at the April 7 meeting, I have dropped both the mandatory industrial equipment standards and the time of transfer requirement for residential insulation retrofits from the legislative initiatives. The Plan would indicate that if voluntary action did not occur in these two areas, the Federal Government would consider mandatory requirements. Secretary Blumenthal, CEA Chairman Schultze, as well as Secretary Andrus and I met the next morning to discuss the program. We agreed upon a number of minor changes to the Plan and a method of our working together to complete the analysis. Secretary Blumenthal suggested an alternative for dealing with the GATT problem posed by the auto excise tax
rebate proposal. He suggested providing rebates for imported cars on the basis of their current market share. He is planning to discuss this proposal with Doug Frazier of the United Auto Workers and report back to me. #### Gasoline Taxes Three options are set forth for dealing with gasoline taxes: #### 1. No Tax #### Advantages o A gasoline tax is politically unpopular #### Disadvantages - o A gasoline tax would result in substantial gas savings - o Not having a gasoline tax would detract from the perception of how seriously your Administration views the energy problem #### 2. Fuel Efficiency Gasoline Tax This proposal, suggested by OMB staff, is designed to keep the cost of gasoline per mile driven constant between 1976 and 1985, as the fuel consumption efficiency of the country's fleet of autos increases. It would tax gasoline by the amount necessary to offset the savings from increased fuel efficiency that would otherwise lower the cost per mile driven and encourage more driving and consumption. The amount of the tax is estimated to be 2¢ per gallon in 1978-80 and would increase gradually about 3-4¢ per gallon per year in 1981-85 up to 29¢ a gallon. All revenues would be rebated through a per capita tax credit through the Federal income tax. #### Advantages - Overcomes the incentive for people to drive more miles per year as they begin to purchase more fuel-efficient vehicles, and therefore reduces overall gasoline consumption - o By starting at a low rate and increasing gradually the tax has a minimal disruptive effect on the economy and the rate of inflation #### Disadvantages o Puts the Government in the position of creating measures to improve the efficiency of vehicles and then taking away any apparent advantage to the American people by increasing gasoline taxes Would have little impact on consumption during the early years #### 3. Standby Gasoline Tax The proposal described below is a variant of the one you originally approved. Under the revised proposal, the Federal Government would establish realistic gasoline consumption targets for each year beginning in 1978, and provide a standby tax that would be imposed or reduced depending on whether those targets were met. The targets have been designed so that there is at least a 50/50 chance of their being achieved in any particular year. A tax of 5¢ per gallon would be imposed for every percentage point that gasoline consumption exceeded the target for the preceding year. The tax cannot rise or be reduced more than 5¢ per gallon in each year. If the American public repeatedly failed to achieve the target, the maximum cumulative tax could be 50¢ per gallon in 10 years. The earliest possible date for imposition of the tax would be January 15, 1979. All revenues generated would be rebated through a per capita tax credit through the Federal income tax. (A more detailed description is attached.) #### Advantages - o Encourages voluntary consumption of gasoline - o The proposal could potentially achieve its political and substantive objectives without imposition of the tax or only a small tax #### Disadvantages - o Any gas tax is unpopular, even one that could be avoided - o In an attempt to provide a real opportunity for avoiding a tax, the proposal has become somewhat complicated #### Recommendation I recommend the standby gasoline tax. It would be more effective than the OMB staff proposal and because of its voluntary nature considerably more politically attractive. Treasury and CEA concur, although CEA believes the maximum tax should be 30¢. | Option 1 | : | No Tax | |----------|---|--| | Option 2 | : | OMB Staff Fuel Efficiency Gasoline Tax | | Option 3 | | Modified Standby Gasoline Tax | #### STANDBY GASOLINE TAX #### PROPOSAL: Establish annual national gasoline consumption targets for each year beginning in 1978 through 1987 and provide a standby tax that would be imposed or reduced depending on whether those targets were met. The targets would be fixed at realistically achievable levels that assume Americans will purchase fuel efficient new cars as contemplated and exercise moderate restraint in their driving habits. The targets would permit some growth in gasoline consumption until 1980 and then contemplate reductions each year thereafter as the fuel efficient cars begin to replace the "gas-quzzlers" in the existing fleet. A tax of 5¢ per gallon would be imposed for each percent that gasoline consumption exceeded the target in the previous year, except that the tax could not increase or decrease more than 5¢ per gallon in any one year. consumption exceeded the target by 1 percent in 1978 and 2 percent in 1979 then the tax would be 5¢ per gallon on January 1, 1979, and 10¢ per gallon on January 1, 1980. If the target were then exceeded by 1 percent, or less, in 1980 then the tax would go down to 5¢ per gallon in 1981. The tax could go up or down in 5 cent/gallon increments based on the prior year's record. The maximum cumulative tax would be limited to 50 cents per gallon in ten years. All revenues generated would be rebated through a per capita refundable credit on Federal income tax. The target years to determine whether a tax is imposed will run from October 1st to September 30th. Any tax, tax increase, or tax reduction, would take effect the following January 1st. The earliest possible date for a tax would be January 1, 1979. WASHINGTON | Date: APril 15 | , 1977 | | MEMORANDUM | |---|---|------------------------------------|-------------------| | FOR ACTION:
Stu Eizenstat
Hamilton Jord | | FOR INFORMATI | ON: | | FROM: Rick Hutch | eson, Staff Secretary | | | | SUBJECT: Jac
on | k Watson memo 4/1
the Standby Gasol | 5 re Schlesinge
ine Tax and Pos | er and Lance memo | | | | | | | | | | | | | | | | | | | UST BE DELIVERED | | | | TO THE STAFF SEC | | | | | TO THE STAFF SEC | RETARY BY: | | | | TO THE STAFF SEC | RETARY BY: | | | ACTION REQUES | TO THE STAFF SECTION TIME: IMMEDIAN: DAY: DATE: TED: | RETARY BY: | | | | TO THE STAFF SEC
TIME: IMMEDI
DAY:
DATE: | RETARY BY: | | | _X_Y | TO THE STAFF SECTION TIME: IMMEDIAN: DAY: DATE: TED: | RETARY BY: | | | Other: | TO THE STAFF SECTIME: IMMEDIAY: DAY: DATE: TED: our comments | RETARY BY: | | #### CONFIDENTIAL CALLER TO TO TO MAN COMMISSION TIVE MARKING. #### PLEASE ATTACH THIS COPY TO MATERIAL SUBMITTED. If you have any questions or if you anticipate a delay in submitting the required material, please telephone the Staff Secretary immediately. (Telephone, 7052) | П | FOR STAFFING | |---|---------------------------| | | FOR INFORMATION | | X | FROM PRESIDENT'S OUTBOX | | | LOG IN/TO PRESIDENT TODAY | | | IMMEDIATE TURNAROUND | | | ARAGON | |-----|------------| | | BOURNE | | | BRZEZINSKI | | | BUTLER | | | CARP | | | H. CARTER | | 0.0 | CLOUGH | | | FALLOWS | | | FIRST LADY | | | GAMMILL | | | HARDEN | | | HOYT | | | HUTCHESON | | | JAGODA | | | KING | | | KRAFT | |---|--------------| | 1 | LANCE | | | LINDER | | | MITCHELL | | | POSTON | | | PRESS | | 7 | B. RAINWATER | | | SCHLESINGER | | | SCHNEIDERS | | | SCHULTZE | | | SIEGEL | | | SMITH | | | STRAUSS | | | WELLS | | | VOORDE | WASHINGTON April 15, 1977 MEMORANDUM TO: THE PRESIDENT FROM: Jack Watson RE: SCHLESINGER AND LANCE MEMORANDA ON THE STANDBY GASOLINE TAX AND POSSIBLE ALTERNATIVES In the attached memoranda, Jim Schlesinger and Bert Lance discuss possible alternatives to the standby gasoline tax and recommend different courses of action for you. Jim supports the standby tax. Bert believes that the fuel efficiency tax (Jim's second option) is politically more palatable and economically less disruptive. Jim has carefully briefed the pros and cons of each option. I think the fuel efficiency tax approach, although logically sound, would be extremely hard to explain to the American people. In effect, we are encouraging people to buy more gas-efficient automobiles and then taxing away their savings from increased fuel efficiency. The beauty of the standby gasoline tax is that it is easy to understand and simple to apply. It also appeals to the "goalsetting" instincts of the American people and their desire to respond positively to the President's requests for greater energy conservation. Attachments # EXECUTIVE OFFICE OF THE PRESIDENT OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503 1977 APR 14 PM 4 10 MEMORANDUM FOR THE PRESIDENT FROM: BERT LANCE SUBJECT: Gasoline tax and possible alternatives My views on the gasoline tax proposal are as follows: - It will be politically unpopular but it is also necessary to effectively limit the growth in gasoline consumption. I am reluctant to recommend a tax, but without it, your energy plan may not be effective. - A gradually increasing gasoline tax designed to keep constant the average cost per mile driven, such as the proposal developed by the OMB staff and included as Option 2 in Jim Schlesinger's memo, seems best to me. - a) Politically, it may be salable because of the small increases (about 2¢ per gallon per year between 1978-1980). - b) It would be less disruptive to the economy than the proposed standby approach. - c) It could have a more direct impact than the standby tax on holding down gasoline consumption, one of the keys to a successful energy strategy. - A possible alternative to a gasoline tax might be some form of rationing. This would certainly be a drastic measure, but I asked the OMB staff to define a way in which it might be accomplished. They suggested a coupon system, relying in part on a "white market," employing coupon allotments to licensed drivers, and the sale of coupons to businesses and others. But any rationing approach would require more bureaucracy and regulation, and would cause severe market distortions. In the final analysis, I would recommend the graduated gasoline tax described above. However, you
might tell the Congress and the public that the only alternative to a gasoline tax may be a rationing or allocation system. I would be happy to discuss this further if you wish. 13 April 1977 MEMORANDUM FOR: THE PRESIDENT FROM: JIM SCHLESINGER SUBJECT: National Energy Plan This memorandum sets forth options for a final decision on whether to approve an alternative to the standby gasoline tax. We still owe you a memorandum on how the revenues collected under the Plan would be rebated. OMB will raise an issue on the strategic petroleum reserve and perhaps on other areas. Before dealing with these options, it would be useful to summarize where we stand on major issues. As I indicated at the April 7 meeting, I have dropped both the mandatory industrial equipment standards and the time of transfer requirement for residential insulation retrofits from the legislative initiatives. The Plan would indicate that if voluntary action did not occur in these two areas, the Federal Government would consider mandatory requirements. Secretary Blumenthal, CEA Chairman Schultze, as well as Secretary Andrus and I met the next morning to discuss the program. We agreed upon a number of minor changes to the Plan and a method of our working together to complete the analysis. Secretary Blumenthal suggested an alternative for dealing with the GATT problem posed by the auto excise tax rebate proposal. He suggested providing rebates for imported cars on the basis of their current market share. He is planning to discuss this proposal with Doug Frazier of the United Auto Workers and report back to me. #### Gasoline Taxes Three options are set forth for dealing with gasoline taxes: #### 1. No Tax ## Advantages o A gasoline tax is politically unpopular #### Disadvantages - o A gasoline tax would result in substantial gas savings - Not having a gasoline tax would detract from the perception of how seriously your Administration views the energy problem #### 2. Fuel Efficiency Gasoline Tax This proposal, suggested by OMB staff, is designed to keep the cost of gasoline per mile driven constant between 1976 and 1985, as the fuel consumption efficiency of the country's fleet of autos increases. It would tax gasoline by the amount necessary to offset the savings from increased fuel efficiency that would otherwise lower the cost per mile driven and encourage more driving and consumption. The amount of the tax is estimated to be 2¢ per gallon in 1978-80 and would increase gradually about 3-4¢ per gallon per year in 1981-85 up to 29¢ a gallon. All revenues would be rebated through a per capita tax credit through the Federal income tax. ## Advantages - Overcomes the incentive for people to drive more miles per year as they begin to purchase more fuel-efficient vehicles, and therefore reduces overall gasoline consumption - o By starting at a low rate and increasing gradually the tax has a minimal disruptive effect on the economy and the rate of inflation #### Disadvantages o Puts the Government in the position of creating measures to improve the efficiency of vehicles and then taking away any apparent advantage to the American people by increasing gasoline taxes o Would have little impact on consumption during the early years #### 3. Standby Gasoline Tax The proposal described below is a variant of the one you originally approved. Under the revised proposal, the Federal Government would establish realistic gasoline consumption targets for each year beginning in 1978, and provide a standby tax that would be imposed or reduced depending on whether those targets were met. The targets have been designed so that there is at least a 50/50 chance of their being achieved in any particular year. A tax of 5¢ per gallon would be imposed for every percentage point that gasoline consumption exceeded the target for the preceding year. The tax cannot rise or be reduced more than 5¢ per gallon in each year. If the American public repeatedly failed to achieve the target, the maximum cumulative tax could be 50¢ per gallon in 10 years. The earliest possible date for imposition of the tax would be January 15, 1979. All revenues generated would be rebated through a per capita tax credit through the Federal income tax. (A more detailed description is attached.) #### Advantages - o Encourages voluntary consumption of gasoline - o The proposal could potentially achieve its political and substantive objectives without imposition of the tax or only a small tax ## Disadvantages - o Any gas tax is unpopular, even one that could be avoided - o In an attempt to provide a real opportunity for avoiding a tax, the proposal has become somewhat complicated #### Recommendation I recommend the standby gasoline tax. It would be more effective than the OMB staff proposal and because of its voluntary nature considerably more politically attractive. Treasury and CEA concur, although CEA believes the maximum tax should be 30¢. | 2 11 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | |---|--| | Option 2: OMB Staff
Fuel Efficiency Gasoline Tax | | | Option 3: Modified Standby Gasoline Tax | | # STANDBY GASOLINE TAX #### PROPOSAL: Establish annual national gasoline consumption targets for each year beginning in 1978 through 1987 and provide a standby tax that would be imposed or reduced depending on whether those targets were met. The targets would be fixed at realistically achievable levels that assume Americans will purchase fuel efficient new cars as contemplated and exercise moderate restraint in their driving habits. The targets would permit some growth in gasoline consumption until 1980 and then contemplate reductions each year thereafter as the fuel efficient cars begin to replace the "gas-quzzlers" in the existing fleet. A tax of 5¢ per gallon would be imposed for each percent that gasoline consumption exceeded the target in the previous year, except that the tax could not increase or decrease more than 5¢ per gallon in any one year. Thus, if consumption exceeded the target by 1 percent in 1978 and 2 percent in 1979 then the tax would be 5¢ per gallon on January 1, 1979, and 10¢ per gallon on January 1, 1980. the target were then exceeded by 1 percent, or less, in 1980 then the tax would go down to 5¢ per gallon in 1981. The tax could go up or down in 5 cent/gallon increments based on the prior year's record. The maximum cumulative tax would be limited to 50 cents per gallon in ten years. All revenues generated would be rebated through a per capita refundable credit on Federal income tax. The target years to determine whether a tax is imposed will run from October 1st to September 30th. Any tax, tax increase, or tax reduction, would take effect the following January 1st. The earliest possible date for a tax would be January 1, 1979. Date: APril 15, 1977 MEMORANDUM OR ACTION: Stu Eizenstat Hamilton Jordan FOR INFORMATION: DAME. FROM: Rick Hutcheson, Staff Secretary SUBJECT: Jack Watson memo 4/15 re Schlesinger and Lance memo on the Standby Gasoline Tax and Possible Alternatives. YOUR RESPONSE MUST BE DELIVERED TO THE STAFF SECRETARY BY: TIME: IMMEDIATE TURNAROUND DAY: DATE: ACTION REQUESTED: X Your comments Other: STAFF RESPONSE: l concur. __ No comment. Please note other comments below: Hamiton apres with Lands core memo - + 80 do 1 CONFIDENTIAL "DETERMINED TO BE AN ADMINISTRATIVE MARKING CANCELLED PER E.O. 12253 C.O. 1.3 AND ARCHIVEST'S ESSESS OF EACH JR 16, 1983" ## PLEASE ATTACH THIS COPY TO MATERIAL SUBMITTED. If you have any questions or if you anticipate a delay in submitting the required material, please telephone the Staff Secretary immediately. (Telephone, 7052) | APril 15, 1977 | | | |--|---|-------------------------| | FOR ACTION:
Stu Eizenstat
Hamilton Jordan | FOR INFORMATION: | | | | | | | | | | | FROM: Rick Hutcheson, Staff Secretary | | | | SUBJECT: Jack Watson
memo on the Standby G | 4/15 re Schlesinger and Lar
asoline Tax and Possible Alt | nce memo
ternatives. | | | | | | The same of sa | | | | | A Part and | | | | 1 | | | | ISE MUST BE DELIVERED | | | | SECRETARY BY: | *** | | TIME: TIME | Sat a m 9:00 | and the state of | | DAY: | Jac a.m 4.100 | | | | | | | DATE: | | F. Crewal | | ACTION REQUESTED: | | | | X Your comments | | | | Other: | chione - | 73 -19 | | | area a | 9 | | | | | | | | -1.3 | | STAFF RESPONSE: | | CONTRACT ME | | I concur. | No comment. | 2.0 | | Please note other comments below: | | | | Section of the sectio | | - H | | a from the | | - 3 | | 1100 | | | "DETERMINED TO BE AN ADMINISTRATIVE MARKING CANCELLED PEN E.O. 12350, CEC. 1.3 AND ARCHIVIST'S MEMO OF MARCH 16, 1983" ## PLEASE ATTACH THIS COPY TO MATERIAL SUBMITTED. If you have any questions or if you anticipate a delay in submitting the required material, please telephone the Staff Secretary immediately. (Telephone, 7052) # THE WHITE HOUSE WASHINGTON ADMINISTRATIVELY CONFIDENTIAL April 16, 1977 MEMORANDUM FOR: THE PRESIDENT FROM: FRANK MOORE SUBJECT: Weekly Legislative Report #### ENERGY - Energy Department: The Senate Governmental Affairs Committee is scheduled to begin mark up of the energy department bill on Friday, April 22, and continue to mark up on Tuesday, April 26. Senator Jackson is preparing some amendments to more clearly define how the present functions of the FPC would be handled in the new department. The Senator is also considering an amendment that would allow for retention of present autonomy of the Bonneville Power Administration after it is folded into the new department. Any Jackson amendments will be given serious attention. In addition, Senators Kennedy, Metzenbaum, Abourezk, Bayh, Durkin, McIntyre, Metcalf, Nelson, and Reigle have introduced an amendment creating an Office of Assistant Secretary for Competition and Consumer Affairs. Senator Roth's (R-Del) staff is drafting a number of amendments including one that would balance the leasing functions between the Energy Department and the Interior Department. - -- Chairman Brook's Government Operations Subcommittee will continue hearings on the bill next Monday and Tuesday. According to committee staff, mark up has not yet been definitely set, but it could come the last week in April. - Energy Policy: Next Thursday, the House has scheduled floor action establishing a Select Energy Committee, Speaker O'Neill's proposal to expedite House consideration of the energy program. The Select Committee (bipartisan and composed of 37 key Members on energy issues) would hold immediate hearings on the general scope of the President's energy proposal, but it would not mark up the various provisions. Instead, the specific legislative provisions would be referred to the appropriate standing committees which would have a set time limit for action (75 to 90 days). The various provisions reported by different standing committees would be referred back to the Select Committee which would then produce an omnibus package for floor consideration. - -- Rep. 'Lud' Ashley (D-Ohio), the likely chairman of the Select Committee, indicated in a meeting with Dr. Schlesinger last week that he hoped floor action on the energy program would occur in September. Rep. Ashley believes that with the President's help and that of the Speaker, he can move the package along. Rep. John Anderson (Ill) will be the ranking Republican member of the committee. - -- On Tuesday, after the leadership breakfast, Dr. Schlesinger plans to brief about 80 key House and Senate Members on energy policy. ADMINISTRATIVELY CONFIDENTIAL Electrostatic Copy Made for Preservation Purposes 0 #### 2. FY 1978 BUDGET - -- House and Senate floor action on the First Budget Resolution probably will occur the last week in April. OMB plans to contact Chairmen Muskie and Giaimo to urge them to hold the line against potential add-ons on the floor. In addition, OMB plans to ask Chairman Giaimo to develop an amendment to make some cuts in the budget levels the House Committee reported. This amendment, if offered, would parallel Sen. Muskie's attempt to reduce spending levels at the end of the Senate Budget Committee mark up. - OMB is preparing a budget strategy memo and a list of potential budget threats moving through Congress in preparation for next Tuesday's leadership breakfast. - -- OMB also recommends that the President involve the Cabinet in holding down congressional spending add-ons, as active departmental help is crucial in this area. #### 3. FY 1978 DEFENSE AUTHORIZATION - -- The House has scheduled floor consideration of the Defense Procurement and Authorization bill next Thursday. The bill authorizes a total of \$35.91 BILLION for military procurement and R&D (\$60.8 million above the Administration's request), and sets military and civilian DOD personnel levels. Specifically, the bill includes an increase of \$792.7 million in procurement, a \$44.8 million increase in civil defense, and a \$776.7 million decrease in R&D. - -- The Armed Services Committee rejected many procurement decisions in the budget revision request. Some of the highlights are as follows: 1) reopens the A-7 production line with a buy of 6 aircraft at a cost of \$24.4 million; 2) adds back F-15 aircraft (from the Administration's request of 78 to the Ford figure of 108); 3) restores funds for the advanced tanker cargo aircraft (ATCA); 4) provides initial funding for a nuclear strike cruiser; 5) provides for a buy of 360 non-nuclear Lance missiles at a cost of \$77.7 million; 6) provides an additional SSN-688 Class Attack Submarine plus long-lead items for a third. In addition, the procurement title of the bill contains language in the naval vessels portion that, according to OMB, constitutes an unnecessary and cumbersome restriction on the President's executive reponsibilities. - Some other items in the bill that OMB has highlighted as objectionable include the following: 1) a section that would nullify ongoing efforts to increase contracting out to the private sector appropriate activities which are currently performed by federal employees; 2) the authorized average strength of the naval reserve forces were increased from the requested 52,000 to 93,600; 3) specific appropriation authorization for the Director of Defense Research and Engineering; 4) "micromanagement" provisions in the R&D title which restrict executive authority and 5) the R&D decreases and civil defense increases. In addition, the committee has added back R&D funds and personnel strengths for the military medical school. - -- Reps. Downey, Carr, and Schroeder, three junior and liberal members of the committee, are seeking DOD support for a floor amendment which would restore the Administration's procurement and personnel requests. This amendment would not affect the Committee's R&D changes which these Members support. Other potential amendments include troop reductions in Korea and NATO (Rep. Dellums), an amendment to delete the military medical school provisions (Rep. Aspin), and an amendment to require that no funds be authorized for the Airborne Warning and Control Systems (AWACS) unless NATO has agreed to buy these planes (Rep. Schroeder). -- Although the House is becoming more liberal, it has traditionally supported most military spending requests. The Defense Department is now preparing position papers on issues and amendments which may surface during floor debate. Active DOD support or opposition probably will determine the fate of all amendments. ## 4. HUMAN RIGHTS (INTERNATIONAL FINANCIAL INSTITUTIONS) -- On Tuesday, the Senate Foreign Relations Committee will begin mark up of the IFIs authorization bill. Treasury believes a clear and firm Administration position must be developed as early as possible on human rights, or else we will be in the position of having a policy too late to be able to get votes for it. Attached at the end of this report is Secretary Vance's recommendations and a draft letter to Sen. Humphrey. ### 5. AGRICULTURE - Farm Bill: Senate and House Agriculture Committees both begin farm bill mark up Tuesday, with the Administration unable to provide strong direction. The House will work from a subcommittee proposal for price and income supports which could cost \$6 BILLION and which likely would be vetoed. The Senate will work from the Talmadge-Dole bill which has a \$5 BILLION price tag. The Administration's price and income support figures are not taken seriously in either committee; according to the Agriculture Department, hard arm-twisting might get us 8 or 10 votes (of 46) on the House committee, and 2 or 3 (of 18) on the Senate committee. Agriculture believes that unless we are able to give the committees some firm word of how far they might go before risking a veto, they will produce legislation with a very high price tag. - -- Food Stamps: The food stamp proposal, which will be considered as a title in the farm bill in the Senate, but perhaps separate in the House, is in relatively better shape. In the Senate, Talmadge admantly opposes elimination of the purchase requirement; in both Senate and House, liberals, especially from the Northeast, want very much to increase the standard deduction or to allow deduction for the higher shelter and energy costs in that region. Agriculture believes that we have a reasonable chance of holding the bill at a budget level which does not exceed the current services estimate. - -- Conservation: The House Subcommittee on Conservation and Credit Tuesday afternoon will mark up and report a bill to create a process for assessment of land and water resources in the U.S. and require periodic reports to Congress. President Ford vetoed a similar bill last year; this year, the Senate passed an identical version by voice vote. Agriculture can support the bill, with modifications; OMB objects. Agriculture believes that unless by Tuesday they are able to present an
Administration position which would recommend amendment of the most objectionable budgetary features, that the bill will pass the House by substantially more than two-thirds and we will have to live with all of it -- the objectionable features as well as the desirable. #### REORGANIZATION -- OMB has prepared a legislative strategy for the Executive Office of the President reorganization plan and it is currently distributed to a few principals for comment. If it proves workable, OMB plans to adapt most of it to the other reorganization plans as they are introduced. Also, OMB is currently drafting a larger overall legislative strategy for the reorganization effort. #### 7. ECONOMIC STIMULUS - -- Taxes: Majority Leader Byrd and Sen. Long will decide on Monday how to proceed with the tax simplification/increased standard deduction proposal. Also, the Majority Leader and Sen. Muskie will decide how to deal with any problems the rebate decision may have created regarding the First Budget Resolution. - -- Public Works Jobs: Majority Leader Byrd wants to break the impasse in the conference committee on the bill by either reaching a compromise with the House on the Water Pollution Amendments or stripping the issue from the jobs bill. White House staff is working on the issue. - -- Countercyclical: The decision on tax rebates also could require Sen. Long to proceed differently with his efforts to push the countercyclical authorization through the Senate for us. Treasury reported that Sen. Long previously intended to attach the proposal as an amendment to the tax rebate bill. A different strategy may have to be devised. There is still no movement in the House on this issue. #### 8. ARAB BOYCOTT - -- H.R. 5840, the Export Administration Act Amendments bill is scheduled for House floor action next Wednesday. State and Commerce expect the Hamilton-Rosenthal compromise to hold and believe that the bill will be passed without amendment. - -- The Senate bill will be reported from the Banking Committee next week, but floor action is not likely to occur before early May. At this point, the Anti-Defamation League intends to push at least four amendments. In the interim, efforts are underway to either: encourage a compromise between business and Jewish groups to avoid a floor fight; or set up to defeat floor amendments. #### 9. HATCH ACT - The House Civil Service Subcommittee, chaired by Rep. Bill Clay (Mo.), will begin mark-up of H.R. 10, the Hatch Act Revision bill next Wednesday, April 20. Rep. Clay intends to introduce a number of Administration-supported amendments to the bill. - -- Trouble spots in subcommittee mark-up (the full committee is expected to go along with any subcommittee actions) include the following: 1) an Administration-supported amendment to keep Hatched certain employees in sensitive positions (Rep. Clay is likely to be unhappy with this amendment and a Vice-Presidential phone call probably will be requested); 2) an Administration-supported amendment allowing Cabinet members and Assistant Secretaries to be involved in political activity; and 3) an amendment proposed by Rep. Harris (D-Va) that would eliminate the exemptions allowing political activities for all White House and Vice Presidential employees. - -- White House staff plan to meet with Democratic members of the subcommittee on Monday to discuss these and other issues. Also on Monday, the Republican Civil Service Commissioner probably will meet (in support of the Administration's position) with Republican members of the subcommittee. #### 10. AVIATION REGULATORY REFORM -- Transportation reports that meetings have been set up between key DOT and Commerce Committee staff to begin drafting a compromise bill which could win Senate approval. Full Committee mark up may be scheduled sometime in mid-May. ## FLOOR ACTIVITIES FOR WEEK OF APRIL 18 #### House Monday -- 1 Bill Considered Under Suspension of Rules as follows: 1) H.R. 3340, Business Use of Residence for Day Care Services. To be managed by Chairman Ullman (Ways & Means). Bill Summary: The bill would relax the restrictions placed by the Tax Reform Act of 1976 on the deduction for business use of a home in the case of providers of day care services. Prior to the Tax Reform Act of 1976, tax deductions were permitted for business use of a home. The Act provided for an exclusive use test, which stipulated that only when a taxpayer used a part of his home solely for business purposes and not for personal purposes could he claim deductions for maintenance of that part of the home. According to OMB, the Administration opposes the bill because a provider of day care services generally does not devote a portion of his residence exclusively to that activity and because incremental costs are not incurred with respect to the residence providing such services. The Congressional Budget Office estimates that the bill will reduce revenues by \$40 million in FY 1977, \$30 million in FY 1978, \$25 million in FY 1979, \$26 million in FY 1980, and \$26 million in FY 1981. Tuesday -- 3 Bills Considered Under Suspension of Rules as follows: 1) H.R. 5864, Rules of Criminal Procedure. To be managed by Rep. Mann (SC), Chairman, Criminal Justice Subcommittee (Judiciary). Bill Summary: The bill acts on five proposed amendments to the Federal Rules of Criminal Procedure submitted by the Supreme Court. Of the five amendments, the bill disapproves three entirely and the substantive part of one other, and approves one amendment with modifications. The Justice Department opposes those provisions in the bill which would modify or disapprove proposed amendments on the grounds that the amendments would represent an improvement over current law. The committee report notes that issues raised by most of the disapproved amendments will be taken up by Congress in the context of overall grand jury reform legislation or by introduced legislation. 2) H.R. 4836, Commission on Technological Uses of Copyrighted Works. To be managed by Rep. Kastenmeier (Wis), Chairman, Subcommittee on Courts, Civil Liberties & the Administration of Justice (Judiciary). Bill Summary: The bill extends by seven months the time for the National Commission on New Technological Uses of Copyrighted Works to complete its final report for the Congress and the President. Although the law creating the Commission was enacted on December 31, 1974, presidential appointments were not made until July 25, 1975. Because of the late start, the Commission requested the extension. The estimated cost of the extension is \$270,000. According to OMB, the Administration has no position on the bill. - 3) H.R. 5638, United States-Canadian Reciprocal Fisheries Agreement. To be managed by Rep. Leggett (Cal), Chairman, Merchant Marine Fisheries Subcommittee. - <u>Bill Summary</u>: The bill gives congressional approval of the agreement as requested by the Administration. - H.R. 5101, Environmental Protection Agency FY 1978 R&D Authorization. To be managed by Rep. Brown (Cal), Chairman, Environmental & Atmosphere Subcommittee (Science & Technology). The bill is open to amendment. Bill Summary: The bill authorizes \$288.1 million for EPA's R&D and demonstration activities during FY 1978. The total is \$26.8 million above the Administration's budget request. In addition, the bill 1) directs the EPA Administrator to increase by 45 the personnel positions in the Health and Ecological Effects programs for atmospheric sulfates research; 2) establishes in law the Science Advisory Board to provide scientific advice to the Administrator and report to Congress by October 1978, on health effects research; 3) requires EPA to include in the annual revision of its five-year plan a report on actions taken within EPA to identify other environmental R&D programs in the government to minimize duplication of programs; 4) requires that the Council on Environmental Quality and the Office of Science and Technology Policy undertake a joint study of all aspects of coordination of environmental R&D programs and report its recommendations to Congress and the President by January 31, 1978 (the President is required to report by June 30, 1978, on the steps he has taken to implement the recommendations); 5) requires the EPA Administrator to implement the recommendations of a Science Committee investigative report on EPA's research program and the deficiencies of its administration; and 6) requires the EPA Administrator to establish financial disclosure requirements by Feb. 1, 1978, for EPA employees with financial interests in "any person who applies for, or receives financial assistance under this Act." According to OMB, the Administration opposes the enactment of the bill because its provisions would severely hamper the ability of the EPA Administrator to effectively manage the R&D program. EPA does not plan to actively oppose the bill on the House floor because they believe the Senate will produce a bill close to the Administration's position and the differences in conference committee will be resolved in the Administration's favor. - Wednesday -- H.R. 5840, Export Administration Act Amendments (Arab Boycott). To be managed by Chairman Zablocki (International Relations). - -- H.R. 4877, Conference Report on FY 1977 Supplemental Appropriations. To be managed by Chairman Mahon (Appropriations). Bill Summary: The bill provides \$29.1 BILLION in new budget authority, a decrease of \$4.7 BILLION from the President's requests. Highlights of conference action are as follows: 1) budget add-ons of \$454 million in the Senate bill for education were slightly reduced by \$41 million; 2) two requests related to drought assistance — \$225 million for the Commerce Department's Drought Assistance Program and \$50 million for the Small Business Administration's Disaster Loan Fund — were deleted due to lack of authorizing legislation; 3) funds for wastewater treatment plant construction grants, restored to the requested \$4.5 BILLION
level by the Senate, have been reduced to \$1.0 BILLION; 4) the conferees retained the controversial provision concerning rescissions and deferrals; however, report language somewhat mitigated the harmful effects of this section; and 5) includes \$12.5 million not included in the House bill for the Uniformed Services University of the Health Sciences (a recorded vote may be demanded on this Senate amendment). The effect of conference action on estimated outlays is under development by OMB. OMB believes that the likely final figures will show increases of \$95-\$110 million in 1977 and \$555-\$600 million in 1978. - Thursday -- H.Res. ?, Ad Hoc Select Committee on Energy. To be managed by Majority Leader Wright. No amendments will be permitted unless the floor manager yields for that purpose. - -- H.R. 5970, Defense Procurement and R&D Authorization for FY 1978. To be managed by Chairman Price (Armed Services). ## Senate -- The Senate Leadership has no definite legislative agenda for next week due to the recent Administration decision on the tax rebate. The Leadership will have better idea Monday afternoon or Tuesday morning. # THE WHITE HOUSE WASHINGTON April 18, 1977 ## CONFIDENTIAL Ham Jordan - The attached was returned in the President's outbox and is forwarded to you for your confidential information. Rick Hutcheson Re: Status of Presidential Requests "DETERMINED TO BE AN ABELIARISTRATIVE MARADAG CANCELLED PER E.O. 12356, SEC. 1.3 AND ARCHIVIST'S MEMO OF MARCH 16, 1983" ## THE FINELD HT HAS SEEN. #### THE WHITE HOUSE #### WASHINGTON April 16, 1977 MEMORANDUM FOR THE PRESIDEN FROM: Rick Hutcheson SUBJECT: STATUS OF PRESIDENTIAL REQUESTS Follow - up of Previous Reports: - Eizenstat: What can we do without legislation to maximize openness in government -- <u>In Progress</u>, (draft Executive Order expected 4/20). - Eizenstat: The President will deliver an early environmental message -- if good -- <u>In Progress</u>, (planned for early May). - 3. Brzezinski: Check on the need for travel of Leo Cherne of PFIAB -- In Progress, (with Vice President as part of EOP Reorganization Study). - 4. Blumenthal: Go over tax reform principles, general goals, and procedures with EPG; submit back to the President your 2/8 memo with any amendments and/or comments -- In Progress, (tax reform proposals expected 9/1/77). - Eizenstat: Prepare a draft message to Congress on the opportunity for regulatory reform and consult with the Cabinet -- In Progress, (expected 4/19). - Schultze/Lance: What rules on overtime should be established to prevent circumvention of employment limits in government -- <u>Done</u> (3/18). - 7. Bell: You know of the President's promise to make the Attorney General independent of White House control and influence. Please consult with your advisors and prepare draft legislation -- In Progress, (received from Department of Justice; being studied by Senior Staff). - Jordan: Let's firm up the Navy Renegotiation Board Monday -- <u>In Progress</u> (with Goodwin Chase). - Schultze, Blumenthal, Vance: What can we do about the Bahama Banks? -- <u>In Progress</u> (with Treasury and Justice, status report expected 4/21). - 10. Eizenstat: Check with Congressional leaders regarding Cargo Preference legislation and report back to the President -- In Progress, (Stu and Commerce negotiating with Congressional leaders). - Eizenstat: Assess priority and proper functions of the Corps -- <u>In Progress</u>, (second meeting scheduled for 4/20). - 12. Califano: What can we do to a) have social security cards that cannot be forged easily; b) eliminate more than one card per person; c) require positive identification of all welfare benefits to avoid multiple payments to the same person; d) reduce the number of conventions -- Done. done - 13. Eizenstat: You should talk with Bob Strauss to determine what should be done regarding duty imposed by U.S. concerning imports of men's suits -- In Progress, expected 4/22. - 14. Schlesinger: Put these ideas plus your own into a letter from the President to the TVA Board, asking them for their assessment of the proposal -- Done. done - 15. Eizenstat: Comment on the letter from Bob Edgar regarding protection of wetlands -- <u>Done</u> (response sent to Edgar 4/12). - 16. Eizenstat: Begin working on Notre Dame speech outline for May -- In Progress (with Fallows, expected 5/10). - Bell: Progress on court reform, organized crime, etc. -- Done. - 18. Bourne: We should prepare an overall message regarding drugs, please comment -- <u>In Progress</u>, expected 4/22, previously expected 4/14). - Califano: Can there be recognition by the National Cancer Institute as a comprehensive cancer center (regarding letter from Governor Teasdale) -- <u>In</u> <u>Progress</u>, (expected 4/20). - 20. Lipshutz, Harden, H. Carter: Give the President a specific memo to correct the size of the White House Staff, including a time schedule and staffing levels -- Done. dence 21. H. Carter: Assess and implement where possible; tabulate and give the President a report and any questions regarding the information package from John Dunn concerning material for archives, Presidential papers, photographs, etc. -- In Progress. BRJESINSH - Eizenstat: Brief comment on both Bourne memos, a) 22. regarding possible speech to World Health Assembly in Geneva, b) proposed Joint U.S./U.S.S.R. Medical Science Agreement to Collaborate on Public Health Programs in the Third World -- In Progress, (expected 4/21, previously expected 4/14). - Eizenstat: Assess Federal Information Centers for FY 79 Budget -- In Progress. - 24. Eizenstat: Get an Option Paper form Secretary Adams on Lock and Dam 26 -- In Progress, expected 4/21. #### April 7: - 1. Lipshutz: Include in personnel analysis the Bourne memo regarding a staff position for the International Health Initiative -- Done (recommendation was to keep on the OMB payroll). - Fallows: See the President regarding the April 20 Energy Speech -- Done. - 3. H. Carter: Let someone who understands about air safety/control requirements see the President -- Done. - 4. Brzezinski: Please personally assess Bourne's World Health Initiative -- In Progress. #### April 11: - Lance: Let one of your staff assess Rickover's points for the President regarding recommendations to reduce the number of flag/general officers -- In Progress, (expected 4/19). - 2. Schlesinger: In a few weeks (or sooner) the President needs a 30 minute briefing on the entire R & D program on nuclear fusion, with basic charts; before summit would help -- In Progress. - 3. Jordan: Let the President see the list of names before any action is taken on EPA Regional Directors --Message Conveyed, (In Progress with Doug Costle). - 4. Adams: Are minimum requirements of off-street parking, one-way streets, etc., a prerequisite for grant approval -- In Progress. - Watson/J. Frank: You should expedite and give the President a date on a decision memo conerning "undocumented workers" -- In Progress, (status report expected 4/19) done # MEMORANDUM FOR THE PRESIDENT PAGE 4 Lance: Please have your staff assess the Renegotiation (Minish) Bill for the President -- <u>Done</u> (4/15). #### April 12: Lance: Pursuant to your conversation with the President, prepare a one-page form describing consultant contracts in effect in our government -- In Progress. ## April 13: - Califano: Please act and let the President and Lance know how we can help reduce the federal regulatory and reporting burdens on higher education, as recommended in the letter from the American Council on Education -- In Progress. - Schlesinger: Let Frank Press have the energy message when the President gets it; go over the points with him -- Message Conveyed. done Good Evening. Tonight I want to talk to the American people -- all of our citizens -- about a problem that we share together and we must solve together. It is the problem of energy -- its supply and its use. The energy Garden of Eden is now over. Unless we, as a united people, have the determination effectively to grapple with our energy problems, we face a long range, if subtle threat to the future of our country, to the values we hold dear, and to the wellbeing of our children and grandchildren. The energy problem is quite simple: the availability of conventional fuels, particularly oil and gas, is now under severe strain — and we shall soon face stringency. Here in the United States, we have passed the peak of our ability to produce oil and gas. Within the next decade or so the entire world will reach a limitation on the production of oil. Under these conditions we can no longer — prudently — continue with the steady and rapid expansion of our use of energy that has characterized the long period of American growth. The long period of boundless abundance in the availability of energy supplies is regrettably over. We must now change our ways. As a nation we have responded magnificently in the past to clear and immediate signs of danger. Pearl Harbor was for many of us such a clear and unequivocal signal. Together we joined as a free people — and responded to the challenge. But the risks embodied in the energy crisis are more insidious, less clear-cut. We could go on, as we have in the past, recklessly expanding our use of these diminishing supplies of fuel. For a few short years nothing would change. We could continue in our accustomed manner. But it would be at high cost to the future. And the subsequent adjustment would be sharper and more painful. We must start now to do what we must do to ease what will be a difficult transition and to protect the future of this nation. Can we respond to this more subtle challenge — a challenge more subtle than Pearl Harbor, but fraught with similarly equal risk. I have no doubt about it. The American people will respond — provided that they are persuaded of two things. First, we must be totally convinced that indeed we face a serious problem. Secondly, we must all be persuaded that the burdens
of adjustment will be shared equitably, that sacrifice will not be asked of some while others escape. The first question all of us must have answered is — Why? Is the situation really serious? Over the last five years, we have seen the early signs of the gravity of our long-term energy position. Energy prices have risen abruptly -- reaching levels unimaginable in the recent past. We have experienced widespread shortages of gasoline, home heating oil, natural gas and most of the other fuels that our economy, our livelihoods and our comforts depend upon. These signs of scarcity have been growing ever since the early 1970's. As early as 1971, the nation was already experiencing shortages. Orders for coal, in some cases, went unfilled because it was simply unavailable. Vacationing Americans were frequently finding that gasoline was not available — that they no longer could drive to the next service station with absolute confidence of finding fuel. By 1972, the premise of American economic growth since World War I — cheap, plentiful oil and gas — was no longer valid. The production of oil and natural gas in the United States was showing signs of decline, and oil imports were beginning to increase sharply. For most Americans that decline in domestic oil production and the increase in imports were unexpected. Before 1970, we had been assured by both government and industry that oil and natural gas reserves in the United States were sufficient for the remainder of the Twentieth Century, and probably for much of the next. We were confident that oil and gas would remain plentiful and therefore cheap. And so we developed our lives and our economy to make use of them. As a result, our industry is far less energy-efficient than that of most European countries. Some nations in Western Europe produce as much per head as we do, and enjoy standards of living at least comparable to ours, while using only one-half to two-thirds as much energy. Such waste and inefficiency could not continue to be satisfied by our own resources. As a result, we have turned more and more to oil imports. In fact, when I was campaigning for the Presidency, it seemed to me that the unwitting policy of the United States Government was to stimulate the profligate use of energy and to promote the oil imports needed to satisfy that demand. In 1970, we were importing three million barrels of oil per day. By 1976, oil imports amounted to seven million barrels of oil a day. And this year, with the economy improving, with the weather having moderated and with our own production of oil and gas still declining, our oil imports will probably rise to nine million barrels per day. Without concerted action by the American people, that trend will continue and the cost of imports to our economy will rise steadily. In 1973, foreign oil cost us \$8 billion. Last year, the price was \$35 billion. And if no action is taken to curb oil imports, by 1985 they could hypothetically cost \$150 billion. Along with that money we would be exporting American jobs — trading the paychecks of countless Americans in return for foreign oil. Inevitably, this would affect our standard of living and leave the United States exposed to supply interruptions and dependant on the goodwill of other countries whose interests have diverged from ours in the past. But prospective conditions are even more serious -- for ourselves and for the world. Our oil production may already be declining, but in a relatively short time the world's will inevitably follow the same course. Today, the world uses almost sixty million barrels of oil a day. And it increases that consumption at an average rate of five percent every year. This means that every year the world must find two and a half to three million barrels per day of new oil production capacity. In addition, simply to stay even with the growth in demand for oil, the world must also replace what has been taken out of the ground. This is the equivalent of adding to world capacity the peak oil production of Texas every year, of adding the production of a new North Slope of Alaska every nine months, or of adding the production of a new Saudi Arabia every three years. The world can expect to increase production at these rates for only a very few years. And then, sometime between 1982 and 1987, oil production throughout the world will reach its practical limits and will subsequently begin to decline — just as ours has recently done. When this happens it will intensify the competition among the world's industrialized nations -- Western Europe, Japan and North America -- for declining supplies of oil. The result will be economic dislocation, and out of that may well emerge serious global tensions. In short, we are facing a potential economic catastrophe. But there is nothing inevitable in this future that I have described. It can be prevented. But we can do that only if we understand the situation and only if we are willing to take the necessary — and at times unpleasant — actions to turn away from our reliance on oil and natural gas. We must develop more plentiful and new sources of energy, and make our use of energy more efficient. This is the purpose of the National Energy Plan that has been developed and that I shall present to a joint session of Congress on Wednesday. The details of the program will be made public then. Tonight, I would just like to present the three basic goals of the National Energy Plan. First, we must eliminate the waste of energy and we must do this as rapidly as possible. This will affect all of us. It will influence our driving habits and the kinds of cars we purchase. It will also mean improving the insulation of our homes and the installation of commonsense equipment to make our homes more efficient. For industry, it will mean increased investment in energy saving equipment. And for all Americans, it will mean sacrifice. But we must bear in mind that if we defer sacrifice today, we will ensure even greater sacrifice for ourselves and our children only a few years from now. Secondly, we must begin immediately to shift our economy away from oil and natural gas to coal and nuclear power. And in the more distant future, we must rely on solar, geothermal and fusion energy. And though we have an abundance of coal, the shift cannot be made without sacrifice. The electric utility industry can shift to coal and burn it within environmental limitations. But to do both will require large investments in plant and equipment to burn coal cleanly — investments that must be passed ultimately to those who use electricity. Industry can also convert to coal. But this too will require sacrifice since the cost of conversion will be reflected in the costs of goods and services. Third, we must encourage the production of additional domestic oil and natural gas. This does not mean rewarding the oil industry for its past activities. But it does mean creating an appropriate economic climate so the industry can afford to explore for and develop the remaining areas of the United States that still contain oil. Draft for the President's Fireside Chat on ENERGY (4/18/77) Good evening. Last February, when I first spoke with you from the White House, I said that I planned to talk with you again from time to time about the questions that concern us all. Tonight I want to talk with you about the unprecedented in our history. em, which, with the exception of this 15 problem which, with the exception of preventing war, will be the greatest challenge our country will face during our lifetimes. It is not yet a crisis, but it will become one if we do not act guickly. It is a problem we will not solve in the next for years, and it is likely to get professively words through the nest of this century, fully solve it even during this century. We must not be selfish or consandly But it is a problem we must-begin to work on now, if we hope to have a decent world for our children and grandchildren, and for our nation when it celebrates its third hundred years. > **Electrostatic Copy Made** for Preservation Purposes > > 191 demand for energy with our, shrinking supply. By acting now we can control our future instead of letting the future control and endanger us. I have mentioned this issue/many times during the last two years. Since I became President, my advisors, directed by James Schlesinger, have been preparing our pation's first comprehensive Two days from now, I will address a Joint Session of the Congress, to explain the details proposalo to 460 Confres. of my plan? The Congress-will be my partners in finding answers to our energy problems. Its will be my pathers and they members, have already given me a great deal of valuable advice. long-term national energy plan. Many of these proposals will be unpopular. Some will ask you to put up with inconveniences and to make sacrifices. demand for energy with our shrinking supply. By acting now we can control our future instead of letting the future control and environments. I have mentioned this issue/many times during the last two years. Since I became President, my advisors, directed by James Schlesinger, have been preparing our pation's first comprehensive long-term national energy plan. Two days from now, I will address a Joint purch my chury y Session of the Congress, to explain the details pur posa 6 for the Congress. of my plant The Congress will be my partners in finding answers to our energy problems. Its will be my partners and they members, have already given me a great deal of valuable advice. Many of these proposals will be unpopular. (musc) Some will ask you to put up with inconveniences and to make sacrifices. The most important thing about these The alternative may be a proposals is that no one can impose them on us.) national catalogic. Further delay can eur strength and opener as a ration. The genius of our democracy, and our greatest our strong to strength, is that we can voluntarily choose-to set high
standards for our nation and ask sacrifices of ourselves. I truly believe that will fest the Characles of the American the time has some to the the time has come to ask for sacrifices. But people and the ability of the Rusident and if I cannot convince you that they are-necessary, the Congress to govern. This difficult to be to your representatives in the Congress will not impose will be the more equivalent of war - cucept them -- and they shouldn't. That is what we mean by that we will be unting our Efforts "consent_of-the governed." That is the consent huld wonot declivery I will ask from you. I know that many people may believe that rank the energy crisis is over. The 1973 get lines are good and home are no more lines at the gasoline stations, as there were during the oil boycott of 1973. The severe shortages of natural gas, which threatened our homes and jobs last winter, have now almost totally ended. than it was in 1973, It is worse tonight than the lead of winter. it was last winter. It is worse because more weste has occurred, and more time has gone by without our planning for the future. It will get worse every day until we act. The fuels we rely on for 75 per cent of our The fuels we rely on for 75 per cent of our The spile of increased effort, done of a speak energy are running out. They won't be gone. Production is disposed steadily, at about 6% a speak tomorrow or the next day. No one knows exactly Imports have doubled in the fast five years. When that time will come. Some estimate 10 years. Mation's recromic and political independence is broming increasingly others say 35 or 40. Last week the CIA presented a Vulnuable. Upless preferred changes are made to toward oil consumption, disturbing report which estimated that by the middle of the 1980's the world would be demanding can produce. Today the world consuming more oil than it produced. Despite consuming more oil than it produced. Despite consuming more oil than it produced. Despite consuming more oil than it produced. Despite demand work to million barrele of oil a day, demand increase fact year alent 5%. This receive these differences, one thing is clear. Our Teyer every you, that to stay every we need a new Teyer every you, an plasten North Stope every nine room to or a supplies of oil and gas will run out. And obviought, rew Sandi Arabia every three years. They cannot we have to do something about it now. Continue. Our energy problem is the result of an historical changes which we can look back into our history to understand. Twice in the last several hundred years there has been a transition in the way people use energy. The first was about 200 years ago, from wood--which had provided about 90 per cent of all fuel--to coal, Goal was a more efficient source of energy. This change became the basis of the Industrial Revolution. The second change took place in this Growing century, with the widespread use of oil, gasoline, and natural gas. They were more convenient and cheaper and the Supply and the Supply and the Supply and the Supply and they were seemingly almost without finned abundant, and they were cheap. They made possible the age of automobile and airplane travel. Nearly everyone who is alive today grew up we have during this age and has never known anything different. But-this age is now coming to an end. Because we are running out of oil, we must prepare guickly for a for friet Conscion from and make a third change, from the era of oil power, to the use of permanent renewable energy sources. Such as energy from the sun. I can sum up the problem we face for the next ten or twenty years very simply: we are using more and more oil all the time, but there is less and less of it left. We have not prepared for the future. During the last thirty-years, the consumption of oil has gone up all around the world. During the 1950s, people used twice as much oil as during the 1940s. During the 1960s, we used twice as much as during the 1950s. And in each of those decades, more oil was consumed than in all of mankind's previous history put together. Consumption of oil is still going up. If it keeps rising during the 1970s and 1980s as it has in the past, we could use up <u>all</u> the proven reserves of oil in the <u>entire</u> world by the end of the next decade. I know that many people suspect that oil and gas are being withheld, You may doubt that Sha lage the energy crisis is real. Our plan will give You may be parlially right, about fue the halding us independent information, so we can be sure back of Some fuel, but about reserves—and exactly what the oil and gas companies are making. But suspicions about oil the energy companies cannot change the fact that Petrokum, we are running out of fuel. All of us have heard about the large oil An a food fields on Alaska's North Slope. It will still years when be years before the North Slope is producing fully, But when it does, its total output will just about be equal to one year's <u>increase</u> in our energy demand. Even if we found a new North Slope every year we would fall farther and farther behind. Ever since 197? we've produced less oil each year from our wells. Each new more long has been more distinby than Can The last. World oil production will probably keep going up for another six or eight years. But sometime in the 1980s it won't go up any more. The price of oil could double again—as it did in 1973—even while production is going up. When production—starts to fall, oil will become scarcer—and far more expensive. Demand will out take production. And one day it will all be gone. We have no choice about that We have no choice about Yhat. will spend the next few years. Ours is the most wangey have we saith. We waste more everyy than we import. With alent the same standard of long, we use twice as much energy per person as do other countries one choice is to continue doing what we like Germany Fagur and Supply five or eight or even ten more years. Our consumption of oil would keep going up by three per cent a year. Our cars would continue to be too large and inefficient. quarters of them would continue to carry only one person-the driver--while our public transportation would continue to decline. We would not insulate our houses, and they would continue to lose about 50 per cent of their heat in waste. We would continue using oil and natural gas to generate electricity, and continue wasting two-thirds of their fuel value in the process. By 1985, we would be using 33 per cent more energy than we do today. We probably cannot we can't increase our domestic production, by that much, so we would need to import twice Supples well be uncertain. as much oil as we do now. The cost would keep going up. Six years ago, we paid \$3.7 billion for imported oil. Last year we paid ten times that much. Between 1983 and 1985 we would spend, by the most conservative estimate, \$550 billion for foreign oil much more than it would cost are expersing American jobs, and becoming increasingly Vulnerable to suche mobile. Electrostatic Copy Mad Supply interruptions. for Preservation Purposes to rehabilitate our cities, or provide good better health care for our people. We have a choice. But if we wait, we would live in fear of embargoes. We could lose our freedom to act in a flairs, Changes in the weather could abnormally increase our demand for oil, as we saw this winter in the east and in the west right now. We could live with these problems for a while. But eventually we would not be able to import enough oil--from any country, at any price. Have wait, and do not act, Then our factories would not be ready to keep our people on the job with reduced supplies of fuel. We would not know how to keep our houses warm, using less oil and more insulation, using solar power to supplement natural gas. We would not have enough natural gas, because we will have wasted it in boilers and generators that could have run on coal. Our utilities would not be ready to switch ad to coal, our most abundant energy source. We would not be ready to keep our transportation system running with smaller, more efficient cars and a better network of busses, trains, and public transportation. We would feel mounting pressure to plunder have a crash program the environment. We'd feel forced to build more nuclear plants, strip-mine and burn more coal, and drill more off-shore wells than we'd need if we begin to conserve now. Inflation would soar, productivity would go and between the different regions within our cum runky. I do not want to give you false alarms. (a) Soom, we will But if we fail to plan for the future, within a few years we could face an economic, social and political crisis that would threaten our free institutions. But we have another choice. We can begin to prepare right now. We can decide to act while there is time. That is the idea behind the energy plan / we will present on Wednesday. Our national energy plan is based on ten fundamental principles. The first principle is that we can have an and compacture. effective policy only if the government takes responsibility for it—the unpopular parts as well as the popular ones—and if the people and are willing to make sacrifices. I believe the people have been ready to act before. Now the government is ready to lead. The second principle is that healthy economic growth must continue. Saving energy does not mean reducing our standard of living or putting people out of work. An effective conservation program can create hundreds of thousands of new jobs. In the long run, solving our energy problems is the only way we can preserve our standard of living. The third principle is that we <u>must</u> protect the environment. Our energy problems have the same cause as our environmental problems--wasteful both at once. I am firmly committed to protecting our environment and our public health when we expand our use of coal. Just today I reaffirmed my support for a strong Clean Air Act which will
insure that our public health is not compromised as we develop new energy supplies. our vulnerability to potentially devastating from uncertain supplies embargoes. We can protect ourselves by reducing our demand for oil, making the most of our abundant resources such as coal, and developing a strategic petroleum reserve. The fifth principle is that we must be fair. Our solutions must ask equal sacrifices from every region, every class of people, every interest of our policy, is to reduce demand through conservation. Conservation is the quickest, cheapest, most practical source of energy. We can save a banel of oil for about a dollar. It costs In some cases it will mean changes in our about \$13 to waste it. attitudes. But mainly it will mean reducing the energy we waste. The seventh principle is that energy prices should reflect the true replacement cost of energy. We are only cheating ourselves if we make energy artificially cheap and use more than we can really afford. The eighth principle is that government policies must be predictable and certain. Both consumers and producers need policies they can count on so they can plan ahead. This is one reason I am working with the Congress to create a new Department of Energy, to replace more than 50 agencies that now have some control over energy. the fuels that are scarcest and make the most of those that are more plentiful. We can't afford to use oil and gas for 75 per cent of our consumption when they make up only 7 per cent of our domestic plentiful reserves. We need to shift to coal—which makes up 90 per cent of our reserves—and, as a last resort. In nuclear energy, with shirt safety and conveniental regulations. Electrostatic Copy Made for Preservation Purposes The tenth principle is that we must start now to develop the new, unconventional sources of energy we will rely on in the next century. It is clear that our country must rely on these clean, inexhaustible energy sources in our children's and grandchildren's time. These ten principles have guided the development of the plans I will describe to you on Wednesday. The proposals in the plan will fall into three categories. First, in the short run--the next few years--they will protect us against sudden interruptions in our supply of oil. Second, over the next decade they will help us shift from use of oil and gas in our industries and utilities to coal and nuclear energy, with strict environmental and safety controls. Third, in the long run, the plan will emphasize research and development of renewable energy sources, such as solar energy and economic incentives to speed their use. Our energy plan will also include a number of specific goals, to measure our progress toward a stable energy system. These are the goals we set for 1985: energy demand from 3.5 per cent to two parant, -- reducing gasoline consumption by // per cent 10 billion-gallons below its current level. of which is imported - to no more than from barrels a day. The million bancle a day. do If we did not conserve they could be more. than twice that high. -- establishing a strategic petroleum reserve of one billion barrels, more than six-months' supply. -- increasing our coal production by 60 per cent, to more than 1 billion tons. -- making a 200 per cent increase in the contribution of renewable energy sources, such as solar and geothermal energy. American American Insulate d.S. homes two and one - hof million town houses. We will monitor our progress toward these Our plan will call goals year by year. The plan calls for stricter conservation measures if we are falling behind. I can't tell you that these measures will be nor will they easy, I know the plan will not be popular. But I think most of you realize that a policy which did not ask for changes or sacrifices would not be a serious policy. I promise you that we are serious. And I ask you to be serious with me. I believe this plan will do all we can do to protect our jobs, our environment, our standard of living, and our future. But I can't make it work. Neither can anyone in the Congress. Whether this plan truly makes a difference will be decided not here in Washington, but in every town and every factory, in every home and on every highway and every farm. I believe this can be a positive challenge. There is something especially American in the kinds of changes we have to make. We have been proud, through our history, of being efficient people. We have been proud of our ingenuity, our skill at answering questions. We need our ingenuity again, and I know that we still have it. We have been proud of what we've stood for in the world. Now we have a chance again to give the world a positive example. And we have been proud of our vision of the future. We have wanted to give our children and grandchildren a world as rich in possibilities Than we're had, as ours was. They are the ones we can provide for now. They are the ones who will suffer if we don't act. I've given you some of the principles of the plan. Two days from now I will present the full details to the Congress. I am sure everyone will find something he You don't the specifics posal. demand or she doesn't like about the plan. It will ask That we us all to make sacrifices and changes in our lives. But the sacrifices will be gradual, realistic, and necessary. And I have faith that meeting this challenge will make our lives richer. If we work together, I believe that, our solution to this problem can produce a bright and exciting chapter in our nation's history. If we work together, it will. The second secon # # # The pressures temptations will be an ins all god of your will join be on ins all god of your will join me with me can work together and cominge, me with patriotism and cominge, we will spoure that our great we will spoure that our fread the and free mation can bead your peges. World into a new age of freed into a new age of freed J.C. The your little williams that williams Good evening. Tonight I want to have an unpleasant talk with you about a problem unprecedented in our history. With the exception of preventing war, this is the greatest challenge our country will face during our lifetimes. The energy crisis has not yet remarkable in, It is not yet a crisis, but it will become one if we do not act quickly. It is a problem we will not solve in the next few years, and it is likely to get progressively worse through the rest of this century. We must not be selfish or cowardly if we hope to have a decent world for my Amy and for your children and grandchildren. We simply must balance our demand for energy with our rapidly shrinking supply. By acting now we can control our future instead of letting the future control and endanger us. Two days from now, I will present my energy proposals to the Congress. Its members will be my partners and they have already given me a great deal of valuable advice. Many of these proposals will be unpopular. Some will cause you to put up with inconveniences and to make sacrifices. The most important thing about these proposals is that the alternative may be a national catastrophe. Further delay can affect our strength and our power as a nation. Our decision about energy will test the character of the American people and the ability of the President effort and the Congress to govern. This difficult debate will be the moral equivalent of war -- except that we will be uniting our efforts to build and not destroy. A CONTRACTOR OF THE PROPERTY O I know that some of you may doubt that real energy shortages, exist. The 1973 gas lines are gone, and our homes are warm again. But our energy problem is worse tonight than it was in 1973 or a few weeks ago in the dead of winter. It is worse because more waste has occurred, and more time has passed by without our planning for the future. And it will get worse every day until we act. natural The oil and gas we rely on for 75 percent of our energy is running out. In spite of increased effort, domestic production is dropping steadily at about 6 percent a year. Imports have doubed in the last five years. Our nation's economic and political independence is becoming increasingly vulnerable. Unless profound changes are made to lower oil consumption, we now believe that early in the 1980s the world will be demanding more oil than it can produce. The world now uses about 60 million barrels of oil a day, and demand increases each year about 5 percent. This means that to stay even we need a new Texas every year, an Alaskan North Slope every nine months, or a new Saudi Arabia every three years. Obviously this cannot continue. Coused Our energy problem is caused by changes which We must look back into history to understand, the changes which Twice in the last several hundred years there has been a transition in the way people use energy. The first was about 200 years ago, away from wood -- which had provided about 90 percent of all fuel -- to coal, which was more efficient. This change became the basis of the Industrial Revolution. The second change took place in this century, with the growing use of oil and natural gas. They were more convenient and cheaper than coal, and the supply seemed to be almost without limit. They made possible the age of automobile and airplane travel. Nearly everyone who is alive today grew up during this age and we have never known anything different. Because we are now running out of gas and oil, we must prepare quickly for a third change, to strict conservation and to the use of coal and permanent renewable energy sources, such as Salar fown, The world has We have not prepared for the future. During the 1950s, people used twice as much oil as during the 1940s. During the 1960s, we used twice as much as during the 1950s. And in each of those decades, more oil was consumed than in all of mankind's previous history. Consumption of oil is still going up. If it keeps rising during the 1970s and 1980s as it has in the past, we could use up all
the proven eserves of oil in the entire world by the end of the next decade. I know that many of you have suspected that oil and gas are being withheld, and you may even doubt that the energy shortage is real. You may be partially right, about the holding back of some fuel, but suspicions about the oil companies cannot change the fact that we are running out of petroleum. All of us have heard about the large oil fields on Alaska's North Slope. In a few years when the North Slope is producing fully, its total output will just about be equal to one year's increase in our nation's energy demand. Even if we found a new North Slope every year we would fall farther and farther behind. of all reserves than the last. World oil production can probably keep going up for another six or eight years. But sometime in the 1980s it can't go up any more. Demand will overtake production. We have no choice about that. But we do have a choice about how we will spend American c.fizers use the equivalent of barrels on; the next few years. Ours is the most wasteful nation on earth. We waste more energy than we import. With about the same standard of living, we use twice as much energy per person as do other countries like Germany, Japan and Sweden. One choice is to continue doing what we have along been doing before. We could drift for a few more years. Our consumption of oil would keep going up every year. Our cars would continue to be too large and inefficient. Three-quarters of them would continue to carry only one person -- the driver -- while our systems use of public transportation would continue to decline. We would not insulate our houses, and they would continue to lose about 50 percent of their heat in waste. We would continue using scarce oil and natural gas to generate electricity, and continue wasting two-thirds of their fuel value in the process. By 1985, we would be using 33 percent more energy than we do today. We probably cannot increase our domestic production, so we would need to import twice as much oil as we do now. Supplies will be uncertain. The cost will keep going up. Six years ago, we paid \$3.7 billion for #36 billion, imported oil. Last year we paid ten times that much. Between now and 1985 we would spend in foreign countries by the most conservative estimate, \$550 billion more than # 2006 for cause, man, evenue and for imported oil / Along with that money we are child in America exporting American jobs, and becoming increasingly vulnerable to supply interruptions. Now we have a choice. But if we wait, we will live in fear of embargoes. We could lose our freedom to act in foreign affairs. Within ten years we would not be able to import acceptable— enough oil -- from any country, at any price. If we wait, and do not act, then our factories would not be able to keep our people on the job with reduced supplies of fuel. Most of Our utilities would not have switched to coal, our most abundant energy source. We would not be ready to keep our transportation system running with smaller, more efficient cars and a better network of busses, trains, and public transportation. We would feel mounting pressure to plunder the environment. We'd have a crash program to build more nuclear plants, strip-mine and burn more coal, and drill more off-shore wells than we'd need if we begin to conserve now. Inflation would soar, productivity would go down, people would lose their jobs. Intense competition would build up among nations, among and between the different regions within our own country. I do not want to give you false clarms. But If we fail to act soon, we will face an economic, social and political crisis that will threaten our free institutions. But we still have another choice. We can begin to prepare right now. We can decide to act while there is time. That is the concept of the energy policy we will present on Wednesday. Our national energy plan is based on ten fundamental principles. The first principle is that we can have an energy effective and comprehensive policy only if the government takes responsibility for it and if the people understand the seriousness of the challenge and are willing to make sacrifices. The second principle is that healthy economic Only by Can we main fain growth must continue. Saving energy does not mean and keep aun reducing our standard of living or putting people out at will of work. An effective conservation program can create hundreds of thousands of new jobs. The third principle is that we <u>must</u> protect the environment. Our energy problems have the same cause as our environmental problems -- wasteful use of resources. Conservation helps us solve both at once. The fourth principle is that we must reduce our vulnerability to potentially devastating embargoes. We can protect ourselves from uncertain supplies by reducing our demand for oil, making the most of our abundant resources such as coal, and developing a strategic petroleum reserve. Our solutions must ask equal sacrifices from every region, every class of people, every interest group. Industry will have to do its part to conserve, just as consumers will. The energy producers deserve fair treatment, but we will not let them profiteer. The sixth principle, and the cornerstone of our policy, is to reduce demand through conservation. Conservation is the quickest, cheapest, most practical source of energy. We can save a barrel of oil for about a dollar. It costs about \$13 to waste it. The seventh principle is that prices should queelly reflect the true replacement cost of energy. We are only cheating ourselves if we make energy artifically cheap and use more than we can really afford. The eighth principle is that government policies must be predictable and certain. Both consumers and producers need policies they can count on so they can plan ahead. This is one reason I am working with the Congress to create a new Department of Energy, to replace more than 50 different agencies that now have some control over energy. the fuels that are scarcest and make the most of continue those that are more plentiful. We can't afford to use oil and gas for 75 percent of our consumption when they make up only 7 percent of our domestic reserves. With thick invironmental We need to shift to plentiful coal, and maclear energy, standards, and apply strict safety and environmental regulations. To muchean energy x Last nearly The tenth principle is that we must start now to develop the new, unconventional sources of energy we will rely on in the next century. These ten principles have guided the development and the Congress of the policy I will describe to you on Wednesday. The second secon Our energy plan will also include a number of specific goals, to measure our progress toward a stable energy system. These are the goals we set for 1985: - -- Reduce the annual growth rate in our energy demand to less than 2 percent. - -- Reduce gasoline consumption by 10 percent below its current level. - -- Cut in half the portion of U.S. oil which is imported -- from a potential level of 16 million barrels to 6 million barrels a day. - -- Establish a strategic petroleum reserve of one billion barrels, more than six-months' supply. - -- Increase our coal production by 40 percent to more than 1 billion tons, a year. - -- Insulate American homes and other buildings. - -- Use solar energy in more than two and one-half million houses. We will monitor our progress toward these goals year by year. Our plan will call for stricter conservation measures if we fall behind. I can't tell you that these measures will be easy, nor will they be popular. But I think most of you realize that a policy which does not ask for changes or sacrifices would not be an effective policy. I believe this plan will be adequate to protect our jobs, our environment, our standard of living, and our future. But I can't make it work. Neither can anyone in the congress Whether this plan truly makes a difference will be decided not here in Washington, but in every town and every factory, in every home and on every highway and every farm. I believe this can be a positive challenge. There is something especially American in the kinds of changes we have to make. We have been proud, through our history, of being efficient people. We have been proud of our ingenuity, our skill efficiency and at answering questions. We need our ingenuity again, more Than ever, and I know that we still have it. We have been proud of our leadership in the world. Now we have a chance again to give the world a positive example. And we have been proud of our vision of the future. We have always wanted to give our children and grandchildren a world even richer in possibilities than we've had. They are the ones we must provide for now. They are the ones who will suffer if we don't act. I've given you some of the principles of the plan.